Using Cost-Risk to Connect Cost Estimating and EVM Presentation to PM Challenge 2007 #### **Down to Business Track** David R. Graham NASA HQ's PA&E/Cost Analysis Division david.graham-1@nasa.gov 202-358-1002 #### **Outline** - NASA Cost Initiatives: Emphasis on identifying, quantifying and managing cost-risk - OMB's Capital Planning Guide - Point Estimates vs Range Estimates - Cost-risk assessment and analysis - Cost estimating relationship risk - Cost model input parameter/driver risk - Key system/subsystem/WBS element characteristic risk - Correlation - Connecting Cost Estimating and EVM - Risk Management Metric #### **NASA Cost Initiatives** - Cost Initiatives motivated by congressional interest (negative 2004 GAO NASA Cost Estimating Report) and President's Commission Report on Space Exploration - Initiatives to improve Agency cost estimating are documented in the new NASA Cost Estimating Handbook (www.ceh.nasa.gov) which is tied closely to NPR 7120.5D - The initiatives include: - The use of cost risk analysis to quantify uncertainty - Better cost data collection using a Cost Analysis Data Requirement (CADRe) - A corporate data base of CADRes – the One NASA Cost Engineering (ONCE) database #### June 2006 Capital Programming Guide Supplement A-11, Part 7 #### OMB Focus on Risk - Without the knowledge of the risks involved managers at all levels—Agency, Office of Management and Budget (OMB) and Congress — cannot make the best decisions for the allocation of resources among the competing investments - Project managers when developing the cost, schedule and performance goals on developmental projects with significant risk must, therefore, provide the agency Executive Review Committee with risk adjusted, most likely cost, schedule and performance goals ### June 2006 Capital Programming Guide Supplement A-11, Part 7 - Risksfor each WBS element should be identified, analyzed, and quantified in terms of potential cost to the program - Risk identification involves analyzing program areas and critical technical elements to identify and document the associated risk - Risk analysis involves examining each risk issue to determine the probability of the risk occurring - Risk quantification results in the cost, schedule and technical consequences if the risk occurs ## June 2006 Capital Programming Guide Supplement A-11, Part 7 - Program (Project for NASA) Risk-Adjusted Budget (PRB) - The cost of the risk occurrence is added to the BAC and the result of this analysis is a risk adjusted budget - ■The program's (investment's) *risk-adjusted budget establishes the baseline* for reporting to OMB on program performance - The appropriate agency official must ensure the *PRB* is justified based on risk, and that the agency will fund the program at that level ### June 2006 Capital Programming Guide Supplement A-11, Part 7 - Risk management begins with evaluating the WBS for cost, schedule and technical risk - Program budget, expected outcomes and cost/schedule performance measurements are integrated with risk management #### Point vs Range Estimates - Being precise about point estimates is next to impossible - However, range estimating is eminently possible - Cost-risk quantification enables the process of developing range estimating - Projects expected to do range estimating in their CADRe Part C LCCE #### **Cost-Risk Assessment & Analysis** #### Assessment - 1. Cost model uncertainty (parametric estimating only) - "Scatter" in data base used to derive estimating equation - 2. Input parameter uncertainty (parametric estimating only) - Spread in estimating input parameter values - 3. Risk-Driven Key Element Characteristic (KEC) uncertainty - Level of TRL, New Design, Schedule, etc., effects on - Key Engineering Parameter Performance - Key Management Characteristics - Key System Engineering Characteristics - Evaluated using techniques such as the Relative Risk Weighting (RRW) process - 4. Correlation uncertainty - Correlation in movement of WBS element costs - Analysis Convolve all distributions for "S"-curve (CDF) #### Cost-Risk Analysis: Convolution #### **Connecting Cost Estimating and EVM** (Integrated Cost-Risk) - Early id, assess & cost impacts of medium- and high-risk WBS elements in cost estimate - Cost estimators communicate WBS element risk to project managers for focused cost-risk management - Post-cost estimate tracking of identified WBS element risk <u>using</u> <u>EVM system</u> - KDP CADRe update, collection and archiving of technical data, cost data and cost-risk data for cost model improvement - Draft NPR 8000.4B describes this integrated cost-risk management ### **EVM Working Group** Draft Contract Performance Report (CPR) DRD Template (www.ceh.nasa.gov) Earned value performance measurement data for government-identified medium and high-risk WBS elements (see list below), if available and appropriate, shall be reported on Formats 1 & 2 of the monthly CPR until such time as both government project management and the contractor agree that they no longer represent medium or high risks Power Subsystem ASIC; Solar Power Converter; Pointing & Control System Laser Amplifier/Transmitter; Laser Transmit Antenna; Microwave Receive Antenna; Laser Receive Antenna; Tracking & Control System; Laser Conditioning Receiver; Laser Rectifier/Converter; Flywheel Storage System This reporting on medium and high-risk WBS elements shall be at a level that is adequately sensitive to performance measurement indicators to ensure earliest identification of cost and schedule problems caused by the source risks (e.g., level 5, 6, or 7 or just above control account level) Narrative variance analysis is not required for this level of medium and high-risk WBS elements The contractor shall identify all known medium and high-risk WBS elements specific to his design, if not provided in the list above, and report their performance measurement on CPR Formats 1 & 2 #### **Traditional CPR Level 3 Reporting** 10% Variance Reporting #### **Med/High Risk Reporting** High-Risk No-Threshold Variance Reporting³ ³Until risk is no longer a threat or is retired #### HIGH RISK CONTROL ACCOUNT #### with ASIC MITIGATION PLAN WORK PACKAGE | | | | | | | | EV Techniques | | 0/100, 50/50, Units Complete,
% Complete, Milestones | | | |---|-------------------------|--|----------------|--------------|---------------|------------|--------------------------------------|------------------|---|--------------|-----------| | | | CONTROL ACCT. TITLE: Optical Frequency Demodulator | | | | | CONTROL ACCOUNT MANAGER: Joe Hamaker | | | | | | | BUDGET: \$10,000 | | | | | | | | | | | | | | TIER I MILESTONE | | | 企
CA Start | | | | | Û
CA COMP | | | High-risk WBS element Risk handling work package | WP# | WORK DESCRIPTION | EV METHOD | | MONTH 1 | MONTH 2 | MONTH 3 | MONTH 4 | MONTH 5 | MONTH 6 | TOTAL BAC | | | 1 | Procure Casing | 0/100 | BCWS
BCWP | | | | | 1,500
1,500 | | 1,500 | | | 2 | Optical Freq Receiver | 50/50 | BCWS
BCWP | | | 500
500 | △500 | 500 | | 1,000 | | | 3 ▲ | OPT-RF ASICs | units complete | BCWS | 600
600 | 600
600 | 600 | ♦ ▲ 1,200 | 600
600 | | 3,000 | | | 4 | ASIC MITIGATION PLAN | milestone | BCWS | 000 | 50
1 | ∑ 50
2 | ∆ 50
3 | ♦ | | 150 | | | 5 | Integration | % complete | BCWP
BCWS | | 50 | - | 500 | 50
500
300 | 500 | 1,500 | | | TOTAL CONTROL ACCOUNT F | | PLAN | BCWS | 600 | 650 | 1,150 | 1,650 | 2,600 | 500 | 7,150 | | | | | | BCWP | 600 | 650 | 500 | 1,250 | 2,950 | 1,200 | 7,150 | | | | Schedule Variance | month | | 0 | 0 | -650 | -400 | 350 | 700 | | | | | | cumulative | | 0 | 0 | -650 | -1,050 | -700 | 0 | | | | | Actual Costs | | | 700 | 1,700 | 1,300 | 2,300 | 5,200 | 2,100 | 13,300 | | | | Cost Variance | month | | -100 | -1,050 | -800 | -1,050 | -2,250 | -900 | | | | | | cumulative | | -100 | -1,150 | -1,950 | -3,000 | -5,250 | -6,150 | | # Risk Management Metric Measuring the effect of cost-risk management using S-curves #### **S-Curve Improvement Metric** Beginning-of-Phase A S-Curve (Starting Point for Risk Management) ## S-Curve Improvement Metric (Ideal) Beginning-of-Phase B S-Curve (RM occurred from Phase A to Phase B) # S-Curve Improvement Metric (Ideal) Beginning-of-Phase C S-Curve (RM occurred from Phase B to Phase C) # S-Curve Metric (Realistic?) Phase B S-Curve (RM from Phase A to Phase B) # S-Curve Improvement Metric (Realistic?) Phase B S-Curve (RM from Phase A to Phase B) #### Why Do Cost-Risk Analysis? "....these uncertainties exist whether or not we do the analysis" Statement on risk analysis made by Dr. George Apostolakis, MIT Professor of Risk Management & expert in nuclear power probability risk analysis (PRA), speaking at Dec 05 NASA Risk Management Conference, Orlando, FL. ### **BACKUPS** #### Cost Model and Input Parameter Uncertainty Cost Quantification #### **Key WBS Element Characteristic Uncertainty** - Key Engineering Performance Parameters¹ (KEPPs) for new electronic component for a S/C - Dynamic load resistance - Operating voltage - Power regulation - ASIC - Radiation resistance - Emissivity - Component mass - Operating temperature range - Operating efficiency - etc. ### Key WBS Element Characteristic Uncertainty - Key Management Characteristics (KMCs) - Experience of personnel - Risk management effort levels - Earned Value Management implementation level - Management structure (IPT, functional, matrix, etc.) - etc. ### Key WBS Element Characteristic Uncertainty - Key System Engineering Characteristics (KSECs) - Level of system engineering expertise - Percentage of system engineering performed early - Tools used for requirement/function allocation - Logistics considerations - Planning, monitoring, measuring, B/C studies, etc. - Percentage of system engineering performed during effort - etc. #### Correlation - Dr. Stephen Book (MCR) plotted the theoretical underestimation of percent total cost standard deviation (y-axis) when correlation (x-axis) is assumed to be zero rather than its true value, ρ . - In cost estimates we would underestimate % SD ~60%-80% if we ignored correlation and it was actually 0.2 % Underestimated Theoretical Total Cost Standard Deviation From: 1999 Cost Risk Analysis Seminar, Manhattan Beach, CA Actual Correlation THE AEROSPAC